Texas Ionosonde # Restoring Ionosonde Observations to the Texas Region Dr. Terry Bullett University of Colorado Boulder Terry.Bullett@noaa.gov In Cooperation with: National Oceanic and Atmospheric Administration National Geophysical Data Center Solar and Terrestrial Physics Division ## Objective - Fill the "Texas Gap" - Created by removal of DISS at Dyess AFB - April 2009 #### What is an Ionosonde and what does it do? - MF-HF Radar (1-20 MHz) - A acre or ten of antennas - Measures ionosphere reflection height at a precise density (sounding frequency) - Feature recognition software needed in an often complex image - Inversion process required to obtain bottom-side electron density profile - Valleys and Topside are modeled or extrapolated ## Ionosphere Vertical Electron Density Profile The F2 region varies by 3-5X diurnally, highest just after noon, lowest before dawn. The F1 region and E region dissipate at night. The D region is present only during daytime and in times of high activity. Ionosondes Measure Up To H_{max} ## Requirements - Real Time ionosonde data - Electron Density Profiles every 15 minutes - Global Ionospheric Specification and Forecast - AFWA GAIM - Texas Army MARS HF Propagation - US National Space Weather Program objectives - Global ionosonde data users - Ionosphere Research - Global Ionosphere Climate Record #### Constraints - Equipment: - Refurbished USAF DISS - Set by Real Time EDP Requirements - Schedule - FY2011 - Budget - FY2010 fallout funds - Location - "Southern Texas" ## Proposed Approach - Meet primary operational requirements - Digisonde → ARTIST - Distribution through NOAA - Prepare for a near-term VIPIR upgrade - Refurbished D256v - Solid state transmitter - VIPIR receive antenna array - Medium size iDelta transmit antenna ### Digisonde Data - 15 minute cadence - Real Time Data - Digital Ionograms - Scaled values - Density Profiles - Quality flags - Error Bars #### Inverted Delta Transmit Antenna +10 dB better than a single tower delta for +3 dB cost Traveling wave antenna Two guyed towers **Bottom feed point** Tradeoff: Smaller size performs better at high frequency but worse at low #### Inverted Delta Transmit Antenna San Juan Observatory "Small": 15m tall x 45m long Minimum Recommended Size #### Transmit Antenna Modeled Performance ## SJJ18 Signal and Noise Spectrum #### Medium iDelta Nominal Texas iDelta "Medium" : 24m tall x 56m long Near Maximum Recommended Size ## Puerto Rico iDelta Radiation Patterns ## **Looking Forward** - While this effort cannot afford to support a world class research ionosonde, there are several lowcost steps we can take now to reduce the cost of a future upgrade - Anticipate upgrade to dual VIPIR-Digisonde site - Boulder, Wallops, Puerto Rico - Plan for a 4 tower Log Periodic Antenna - Higher gain, smoother patterns - Another constraint in the 2-tower design - Use dipole receive antennas - Improves performance of the Digisonde ## VIPIR Daytime Ionogram Delta vs LPA **Delta** 3 MHz LPA 3 MHz LPA 3MHz NOTE: The delta in this design example is especially large for low frequency performance #### Wallops Log Periodic Tx Antenna Signal and Noise ## Log Periodic Antenna Performance #### Puerto Rico Receive Antennas #### **VIPIR** Antennas at locations -9 -3 -1 0 +4 Gives separations of 1 2 3 4 5 6 7 8 9 13 Units of 7m in PR Why: Super-Resolution For TX: Locations -3 -1 0 +4 Separations 1 2 3 4 5 7 Separation ~10m #### **Polarization** - Ordinary and eXtraordinary polarizations are circular and of opposite rotation - Except very near the magnetic equator, where they are linear - Two orthogonal, linearly polarized antennas can form a circularly polarized antenna with a ± 90° phase shift and summation - Digisondes do this in hardware at the antenna - VIPIR does this in the analysis software ## Receive Loops vs Dipoles ## Loop and Dipole Rx Antennas ## Polarization Example: VIPIR - Two orthogonal antennas - Separate receivers - O and X mode signals - Range resolved - Magnitude [dB] - Phase [deg] - -90 for O-mode - +90 for X-mode - Phase shift and sum - Compare resulting amplitudes #### San Juan Site Plan ## Nominal ARL Site Plan #### Nominal Del Rio Site Plan #### What We Have - Ionosonde - Antennas and Towers - Signal Cables - Transmitter - Receiver - Data Analysis Computer - Transmit License - Expertise - Documentation - Construction Funding - Future O&M funding presumed → Year-to-Year #### Needs ## Long Term #### **Near Term** - Field Site - ~ 5 acres - Low RFI - Host Agreement - Construction - Permits - Concrete & Conduit - Tower Install - Shelter - 10'x10', A/C - Power & Comm - Power and Internet - Technical Support - 8 hrs/month - Vegetation control - Facilities Maintenance - A/C units - Corrosion - Physical Security - Theft and Vandalism #### **Nominal Schedule** - Feb 2011 Site Selection - Apr 2011 Agreements and Transmit License - May 2011 Construction Contract - Jun 2011 Instrument Refurbished - Aug 2011 Construction completed - Sep 2011 Instrument Installation - Oct 2011 Operations